International Center for Leadership in Education


Ray McNulty

Themes

- Leadership and Leadership Leverage Points
- Ten Symptoms of Schools in Decline
- Transition Periods
- Components of Excellence
- Closing Thoughts

Leadership and Leadership Density

"Well. I would have exhibited more leadership if someone would have told me."

"Leadership is action, not position."

- Donald H. McGannon

So what happens when the leader doesn't lead?

Leadership Leverage Points

Coherent Vision

- Goal Focus
- Decisions Based on Reliable Data

Instructional Leadership

- Curriculum and Instruction
- Professional Development
- Fidelity of Implementation

Empowerment

- Trust
- Communication
- Relationships

Coherent Vision:

FOCUS - FOCUS - FOCUS

Instructional Leadership:

It's about teaching, stupid...

Mike Schmoker, Results Now

Instructional Leadership:

Two ways to improve a school:

1. Get better teachers

2. Improve the ones you have

What Great Principals Do Differently by Todd Whitaker

Empowerment:

Building a Leadership Team Good to Great: How do I ...

"...get the right people on the bus, the wrong people off the bus, and the right people into the right seats?"


"LESSONS LEARNED THE HARD WAY"

Don't try to be SO fair that you and your team pay the price!!!

Empowerment:

Building a Leadership Team "Getting the wrong people off the bus"

- Let them exit gracefully
- Throw them off the bus

Early experiments in transportation

Daniel Duke, University of VA

Symptom #1:

Lack of leadership – The principal is not providing focus and direction around addressing key priorities.

Symptom #2:

More rules and harsher punishments – Schools in decline often experience more student behavior problems, sending them into a downward spiral of increasingly harsh disciplinary measures and loss of instructional time and trusting relationships.

Teens Use of Cell Phones in Class June 18, 2009

- Store information to look at during test -26%
- Texts friends answers 25%
- Search Webs for answers 20%
- Take photo of test to send friends 17%

Source: USAToday/Common Sense Media

Teens Text Messages June 18, 2009

- 440 per week
- 110 per week in class

Source: USAToday/Common Sense Media

Symptom #3:

Lost Focus – The School lacks clear academic priorities. If everything seems to be a priority time nothing is a priority. This leads to wasted resources.

Symptom #4:

Poor Alignment – Classroom instruction is not lined up with state standards and tests, and students are blindsided.

Symptom #5:

Lost Focus of progress at the student, classroom and site level.

Daniel Duke, University of VA

Symptom #6:

Ineffective staff development – Schools that begin to decline are frequently the recipients of one-shot inservice programs and staff development.

Symptom #7:

Lower staff expectations – Teachers increasingly give up on struggling students and don't hold themselves to high standards of professional practice.

Symptom #8:

Undifferentiated assistance – Non-I.E.P. students who are having difficulty are assigned to generic supplementary programs with a lot of repetition and extended practice.

Symptom #9:

Rigid daily schedule – The inflexibility of the daily schedule prevents students from getting timely and targeted help.

Daniel Duke, University of VA

Symptom #10:

Hasty hiring – It is tempting for principals in declining schools to approach the hiring process fatalistically.

TRANSITION PERIODS

Very important and crucial to the system

Leadership approaches need to vary

What are your leadership "reflexes"?


Match Leadership to the Situation

- Start Up... Build the system
- Turnaround...Everyone knows...Give them technical skills
- Accelerated growth... Need structures and systems
- Realignment... Convincing employees change is necessary
- Sustaining Success... Go slow and build a strong team

Components of Excellence

Components of School Excellence

Embrace Common Vision and Goals

ALL STUDENTS

Relationships

Relevance

Rigor

Components of School Excellence

Embrace Common Vision and Goals

Inform Decisions Through Data Systems

Teach - Learn

Teacher - Student Comparisons

T – Students can apply what I am teaching to their everyday lives.	93%
S – I can apply what I learn to my everyday life.	57%

Teacher – Student Comparisons

T – I make learning exciting for my students.	88%
S – My teachers make learning fun.	42%

Teacher - Student Comparisons

T – I am aware of my students' interests outside of school.	85%
S – My teachers know my interests outside of school.	28%

Embrace Common Vision and Goals

Inform Decisions Through Data Systems

Empower Leadership Teams to Take Action and Innovate

Leadership

Releasing energy rather than consuming it.

Embrace Common Vision and Goals

Inform Decisions Through Data Systems

Empower Leadership Teams to Take Action and Innovate


Clarify Student Learning Expectations

The 'Must Have' Skills

It is an emphasis on what students can do with knowledge, rather than what units of knowledge they have, that best describes the essence of 21st century skills.

Adopt Effective Instructional Practices

Adopt Effective Instructional Practices

Address Organizational Structures

Adopt Effective Instructional Practices

Address Organizational Structures

Monitor Progress / Improve Support Systems

Adopt Effective Instructional Practices

Address Organizational Structures

Monitor Progress / Improve Support Systems

Refine Process on an Ongoing Basis

CLOSING

TIGHT - LOOSE STRUCTURE

Coherence

Do not underestimate the importance of MISSION AND VALUES!!!

They help bring COHERENCE to the work.

KEY QUESTIONS TO GUIDE SCHOOL IMPROVEMENT

 What is the problem we are trying to solve, or the obstacle we are trying to overcome, and what does it have to do with improving teaching and learning?

Whenever something doesn't work, revisit the mission and values of the system. Are they correct? Are we focused on the right things?

 What's our "theory of action" - our strategy for solving this problem and the reason it will bring about the desired outcome?

WHY I DO THIS WORK

International Center for Leadership in Education

Ray McNulty